DOCUMENT RESUME

BB 096 841

PL 006 488

AUTHOR TITLE

Atkinson, Richard C.; Raugh, Michael R. An Application of the Mnemonic Keyword Method to the Acquisition of a Russian Vocabulary. Psychology and

Education Series, Technical Report No. 237.

INSTITUTION Stanford Univ., Calif. Inst. for Mathematical Studies

in Social Science.

SPONS AGENCY Advanced Research Projects Agency (DOD), Washington,

D.C.; Office of Naval Research, Washington, D.C. Personnel and Training Research Programs Office.

4 Oct 74

NOTE

PUB DATE

44p.; For related document, see FL 005 914

EDRS PRICE DESCRIPTORS MF-\$0.75 HC-\$1.85 PLUS POSTAGE *Associative Learning; Computer Assisted Instruction; Language Instruction; Memory; *Enemonics; Retention; *Russian; *Second Language Learning; *Vocabulary

Development

BSTRACT

An experiment is reported evaluating the effectiveness of a mnemonic procedure, called the keyword method, for learning a foreign language vocabulary. The method divides the study of a vocabulary item into two stages. The first stage requires S to associate the spoken foreign word to an English word (the keyword) that sounds like some part of the foreign word; the second stage requires S to form a mental image or picture of the keyword "interacting" with the English translation. Thus, the keyword method can be described as a chain of two links connecting a foreign word to its English translation through the mediation of a keyword: the foreign word is linked to a keyword by a similarity in sound (acoustic link), and the keyword is linked to the English translation by a mental image (imagery link). The experiment reported here compared the keyword method with an unconstrained control procedure using Russian vocabulary. On all measures the keyword method proved to be highly effective, yielding for the most critical test a score of 72 percent correct for the keyword group compared to 46 percent for the control group. (Author)

BEST COPY AVAILABLE

AN APPLICATION OF THE MNEMONIC KEYWORD METHOD TO THE ACQUISITION OF A RUSSIAN VOCABULARY

BY

RICHARD C. ATKINSON AND MICHAEL R. RAUGH

TECHNICAL REPORT NO. 237

OCTOBER 4, 1974

PRIMATION A WEST ARE NOT ON THE PRIMATION AS WEST ARE NOT ON A WES

PSYCHOLOGY AND EDUCATION SERIES

INSTITUTE FOR MATHEMATICAL STUDIES IN THE SOCIAL SCIENCES
STANFORD UNIVERSITY
STANFORD, CALIFORNIA

BEST COPY AVAILABLE

TECHNICAL REPORTS

PSYCHOLOGY SERIES

INSTITUTE FOR MATHEMATICAL STUDIES IN THE SOCIAL SCIENCES

(Piace of publication shown in parentheses, if published title is different from title of Technical Report, this is also shown in parentheses.)

- 125 W. K. Estes. Reinforcement in human learning. December 20, 1967. (In J. Tapp (Ed.), Reinforcement and behavior. New York: Academic Press, 1969. Pp. 63-94.)
- 126 G. L. Wolford, D. L. Wessel, and W. K. Estes. Further evidence concerning scanning and sampling assumptions of visual detection models. January 31, 1968. (<u>Perception and Psychophysics</u>, 1968, 3, 439-444.)
- R. C. Atkinson and R. M. Shiffrin. Some speculations on storage and retrieval processes in long-term memory. February 2, 1968. (Psychological Review, 1969, 76, 179-193.)
- 128 J. Holmgren. Visual detection with imperfect recognition. March 29, 1968. (Perception and Psychops, sics, 1968, 4(4),
- 129 I. B. Miodnosky. The Frostig and the Bender Gestalt as predictors of reading achievement. April 12, 1968.
- P. Suppes. Some theoretical models for mathematics learning. April 15, 1968. Gournal of Research and Development in Education, 1967, 1, 5-22.)
- 131 G. M. Olson. Learning and retention in a continuous recognition task. May 15, 1968. (Journal of Experimental Psychology, 1969, 81, 381-384.)
- R. N. Hartley. An investigation of list types and cues to facilitate initial reading vocabulary acquisition. May 29, 1968. (Psychonomic Science, 1968, 12(b), 251-252; Effects of list types and cues on the learning of word lists. Reading Research Quarterly, 1970, 6(1), 97-121.)
- 193 P. Suppes. Stimulus-response theory of finite automata. June 19, 1968. (Journal of Mathematical Psychology, 1969, 6, 327-355.)
- 134 N. Moler and P. Suppes. Quantifier-free axioms for constructive plane geometry. June 20, 1968. (Compositio Mathematica, 1968, 20, 149-152.)
- 135 W. K. Estes and D. P. Horst. Latency as a function of number of response alternatives in paired-associate learning. July 1, 1968.
- 136 M. Schlag-Rey and P. Suppes. High-order dimensions in concept identification. July 2, 1968. (Psychometric Science, 1968, 11, 141-142.)
- 137 R. M. Shiffrin. Search and retrieval processes in long-term memory. August 15, 1968.
- R. D. Fraund, G. R. Loftus, and R. C. Atkinson. Applications of multiprocess models for memory to continuous recognition tasks. December 18, 1968. Gournal of Mathematical Psychology, 1969, 6, 576-594.)
- 139 R. C. Atkinson. Information delay in human learning. December 18, 1968. Gournal of Verbal Learning and Verbal Behavior, 1969, 8, 507-511.)
- R. C. Atkinson, J. E. Holmgren, and J. F. Juola. Processing time as influenced by the number of elements in the visual display. March 14, 1969. (Perception and Psychophysics, 1969, 6, 321-326.)
- 2. Suppes, E. F. Loftus, and M. Jerman. Problem-solving on a computer-based teletype. March 25, 1969. (Educational Studies in Mathematics, 1969, 2, 1-15.)
- P. Supper and M. Morningstar. Evaluation of three computer-assisted instruction programs. May 2, 1969. (Computer-assisted instruction. Science, 1969, 166, 343-350.)
- P. Suppes. On the problems of using mathematics in the development of the social sciences. May 12, 1969. (In <u>Mathematics in the social sciences in Australia</u>. Canberra: Australian Government Publishing Service, 1972. Pp. 3-15.)
- 2. Donotor. Probabilistic relational structures and their applications. May 14, 1969.
- R. C. Atkinson and T. D. Wickens. Human memory and the concept of reinforcement. May 20, 1969. (In R. Glazer (Ed.), The nature of reinforcement. New York: Academic Press, 1971. Pp. 66-120.)
- R. J. Titlev. Some model-theoretic results in measurement theory. May 22, 1969. (Measurement structures in classes that are not universally axiomatizable. <u>Journal of Mathematical Psychology</u>, 1972, 9, 200-205.)
- P. Suppos. Measurement: Problems of theory and application. June 12, 1969. (In <u>Mathematics in the social sciences in Australia</u>. Canberra: Australian Government Publishing Strates, 1972. Pp. 613-622.)
- P. Suppes and C. Ihriz. Accelerated program in elementary-school mathematics—The fourth year. August 7, 1969. (Psychology in the Schools, 1970, 7, 111-126.)
- D. Rundus and R. C. Ackinson. Rehearsal processes in free recall: A procedure for direct observation. August 12, 1969. <u>(Journal of Verbal Learning and Verbal Behavior</u>, 1970, 9, 99-105.)
- P. Suppes and S. Feldman. Young children's comprehension of logical connectives. October 15, 1969. <u>Clournal of Experimental Child Psychology</u>, 1971, 12, 304-317.)
- 151 J. H. Laubsch. An adaptive teaching system for optimal item allocation. November 14, 1969.
- R. L. Klatzky and R. C. Atkinson. Memory scans based on alternative test stimulus representations. November 25, 1969. (Perception and Psychophysics, 1970, 8, 113-117.)
- 153 J. E. Holmgren. Response latency as an indicant of information processing in visual search tasks. March 16, 1970.
- P. Suppes. Probabilistic grammars for natural languages. May 15, 1970. (Synth. se, 1970, 11, 111-222.)
- 155 E. M. Gammon. A syntactical analysis of some first-grade readers. June 22, 1973.
- 156 K. N. Wexler. An automaton analysis of the learning of a miniature system of Jap nese. July 24, 1970.
- 157 R. C. Atkinson and J. A. Paulson. An approach to the psychology of instruction. August 14, 1970. (Psychological Bulletin, 1972, 78, 49-61.)
- R. C. Atkinson, J. D. Fletcher, H. C. Chetin, and C. M. Stauffer. Instruction in initial reading under computer control: The Stanford project.

 August 13, 1970. (In A. Romano and S. Rossi (Eds.), Computers in education. Bari, Italy: Adriatica Editrice, 1971. Pp. 69-99.

 Republished: Educational Technology Publications, Number 20 in a series, Englewood Cliffs, N. J.)
- D. J. Rumius. An analysis of rehearsal processes in free recall. August 21, 1970. Analyses of rehearsal processes in free recall. Journal of Experimental Psychology, 1971, 89, 63-77.)
- 160 R. L. Klarzky, J. F. Juola. and R. C. Atkinson. Test stimulus representation and experimental context effects in memory scanning. (Journal of Experimental Psychology, 1971, 87, 281-288.)
- 161 W. A. Rotimayer. A formal theory of perception. November 13, 1970.
- 162 E. J. F. Loftus. An analysis of the structural variables that deter nine problem-solving difficulty on a computer-based teletype. December 18, 1970.
- 163 J. A. Van Campen. Tuwards the automatic generation of programmed foreign-language instructional materials. January 11, 1971.
- 164 J. Friend and R. C. Atkinson. Computer-assisted instruction in programming: AID. January 25, 1971.

AN APPLICATION OF THE MNEMONIC KEYWORD METHOD TO

THE ACQUISITION OF A RUSSIAN VOCABULARY

рх

Richard C. Atkinson and Michael R. Raugh

This research was supported jointly by:

Office of Naval Research
Psychological Sciences Division
Personnel and Training Research Programs (Code 458)
Contract Authority Number: NR 154-326
Scientific Officers: Dr. Marshall Farr and Dr. Joseph Young

and

Advanced Research Projects Agency ARPA Order Number: 2284 dated 30 August 1972 Program Code Number: 3D20

Contract Number:

N00014-67-A-0012-0054 1 August 1972 - 31 July 1974

Principal Investigator:

Richard C. Atkinson
Professor of Psychology
Institute for Mathematical Studies in the Social Sciences
Stanford University
Stanford, California 94305
(415) 497-4117

The views and conclusions contained in this document are those of the authors and should not be interpreted as necessarily representing the official policies, either expressed or implied, of the Advanced Research Projects Agency or the Office of Naval Research or the U.S. Government.

Approved for public release; distribution unlimited.

Reproduction in whole or in part is permitted for any purpose of the U. S. Government.

BEFORE COMPLETING FORM RECIPIENT'S CATALOG NUMBER TYPE OF REPORT & PERIOD COVERED Technical Report PERFORMING ORG. REPORT NUMBER CONTRACT ON GRANT NUMBER(*) NOCO14-67-A-0012-0054 D. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS 61153N RR 042-0; RR 042-0-0
Technical Report PERFORMING ORG. REPORT NUMBER CONTRACT ON GRANT NUMBER(s) NOCO14-67-A-0012-0054 B. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS 61153N RR 042-0; RR 042-0-0
NOOO14-67-A-0012-0054 B. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS 61153N RR 042-0; RR 042-0-0
61153N RR 042-0; RR 042-0-0
NR 154-326 REPORT DATE October 4, 1971 R. HUMBER OF PAGES 27 R. SECURITY CLASS. (of this import) Unclassified R. DECLASSIFICATION/DOWNGRADING SCHEDULE
ed.
Report)

mnemonics, second-language vocabulary learning, mental imagery, keyword, computer-assisted instruction

26. ABSTRACT (Continue on reverse elde il necessary and identify by block number)

An experiment is reported evaluating the effectiveness of a mnemonic procedure, called the keyword method, for learning a foreign language vocabulary. The method divides the study of a vocabulary item into two stages. The first stage requires S to associate the spoken foreign word to an English word (the keyword) that sounds like some part of the foreign word; the second stage requires S to form a mental image or picture of the keyword "interacting" with the English translation. Thus, the keyword method can be

LLURITY CLASSIFICATION OF THIS PAGE(When Date Entered)

described as a chain of two links connecting a foreign word to its English translation through the mediation of a keyword: the foreign word is linked to a keyword by a similarity in sound (acoustic link), and the keyword is linked to the English translation by a mental image (imagery link). The experiment reported here compared the keyword method with an unconstrained control procedure using Russian vocabulary. On all measures the keyword method proved to be highly effective, yielding for the most critical test a score of 72% correct for the keyword group compared to 46% for the control group.

SUMMARY

An experiment is reported evaluating the effectiveness of a mnemonic procedure, called the keyword method, for learning a foreign language vocabulary. The method divides the study of a vocabulary item into two stages. The first stage requires S to associate the spoken foreign word to an English word (the keyword) that sounds like some part of the foreign word; the second stage requires S to form a mental image or picture of the keyword "interacting" with the English translation. Thus, the keyword method can be described as a chain of two links connecting a foreign word to its English translation through the mediation of a keyword: the foreign word is linked to a keyword by a similarity in sound (acoustic link), and the keyword is linked to the English translation by a mental image (imagery link). The experiment reported here compared the keyword method with an unconstrained control procedure using Russian vocabulary. On all measures the keyword method proved to be highly effective, yielding for the most critical test a score of 72% correct for the keyword group compared to 46% for the control group.

AN APPLICATION OF THE MNEMONIC KEYWORD METHOD TO THE ACQUISITION OF A RUSSIAN VOCABULARY Richard C. Atkinson and Michael R. Raugh Stanford University

Mental imagery has long been used as a means of memorizing information; Roman orators employed the technique when morizing long speeches (Yetes, 1972), and entertainers use mental imagery to perform impressive feats of memory. In recent years, mental imagery has been investigated in the psychological laboratory both for theoretical reasons (Paivio, 1971) and because it offers an effective means of memorizing certain kinds of information (Bower, 1972; Bugelski, 1968). Raugh and Atkinson (1974) developed an application of mental imagery to the acquisition of a second-language vocabulary and reported a series of experiments in which their keyword method proved to be effective for learning Spanish vocabulary items. The purpose of the work reported here was to test the effectiveness of the keyword method on a non-Romance language, namely Russian.

The keyword method divides the study of a vocabulary item into two stages. The first stage requires S to associate the spoken foreign word to an English word (the keyword) that sounds approximately like some part of the foreign word. The second stage requires S to form a mental image of the keyword "interacting" with the English translation. Thus, the keyword method can be described as a chain of two links connecting a foreign word to its English translation: the foreign word is linked to a keyword by a similarity in sound (accustic link), and the keyword

is linked to the English translation by mental imagery (mnemonic or imagery link). As an example, consider the Russian word zvonok, meaning bell. Its pronunciation is somewhat like "zvahn-oak," with emphasis on the last syllable, and it contains a sound that resembles the English word "oak." Employing the English word "oak" as the keyword, one could imagine something like an oak with little brass bells for acorns, or an oak in a belfry, or perhaps an oak growing beneath a giant bell jar. As another example, the Russian word for "building" (zdánie) is pronounced somewhat like "zdawn-yeh" with emphasis on the first syllable. Using "dawn" as the keyword, one could imagine the pink light of dawn reflected in the windows of a tall building.

The keyword method is applied by presenting S with a series of spoken foreign words. Each foreign word is pronounced; while the word is being pronounced, a keyword and the English translation are displayed. During the presentation of each item S must associate the sound of the foreign word to the given keyword and generate a mental image relating the keyword to the English translation.

The preselection of keywords by E is an important aspect of the method. In preparing a test vocabulary a keyword is considered eligible if it satisfies the following criteria: (1) The keyword sounds as much as possible like a part (not necessarily all) of the foreign word; (2) it is easy to form a memorable image linking the keyword and the English translation; and (3) the keyword is unique (different from the other keywords used in the test vocabulary). Criterion I allows flexibility in the choice of keywords, since any part of a foreign word could be used as the key sound. What this means for a polysyllabic foreign word

is that anything from a monosyllable to a longer word (or even a short phrase that "spans" the whole foreign word) might be used as a keyword. Criterion 2 must be satisfied to make the imagery link as easy to master as possible. Criterion 3 is used to avoid the ambiguities that could occur if a given keyword were associated with more than one foreign word. For a large vocabulary that is divided in o subvocabularies to be presented in separate sessions, Criterion 3 might be applied only to each subvocabulary.

In applying the keyword method to the acquisition of Spanish vocabulary, Raugh and Atkinson (1974) found large differences between the keyword method and various control conditions. Two of the experiments used a within-subjects design, and the results were especially impressive because Ss often used the keyword method in the control condition, thus diminishing the true differences. Moreover, many Ss had studied at least one Romance language and were able to learn many words in the control condition by recognizing them as cognates. The results suggested that it would be useful to evaluate the keyword method, using a between-subjects design and a foreign language that was less obviously related to languages previously studied by Ss.

Russian was selected for the work reported here. In addition to being a non-Romance language Russian posed a special challenge to the keyword method because Russian involves a number of frequently recurring phonemes that do not occur in English. Also, from a practial viewpoint, for many students the Russian vocabulary is more difficult to learn than is the vocabulary of, say, German, French, or Spanish; it would be useful if the keyword method proved to be an effective means of teaching Russian vocabulary.

A 120-word Russian test vocabulary was divided into three comparable 40-word subvecabularies for presentation on separate days. The Ss were run under computer control. The Ss received instructions from a cathode ray display scope, listened to recorded foreign language words through headphones, and typed responses into the computer by means of a console keyboard. The experiment began with an introductory session (Day O) · during the first part of which Ss were familiarized with the equipment; during the second part Ss were assigned to the keyword and control groups and given instructions on the appropriate learning method. On each of the three following days (Day 1, Day 2, and Day 3) one of the test subvocabularies was presented for study and testing. On each of these days three study/test trials were given. The study part of a study/test trial consisted of a run through the subvocabulary; each foreign word was pronounced and, depending upon the treatment group, either (1) the keyword and English translation were displayed (keyword group), or (ii) the English translation alone was displayed (control group). A test trial consisted of a run through the subvocabulary in which each foreign word was pronounced and 15 sec. were allowed for \underline{S} to type the English translation. A comprehensive test covering all 120 items of the vocabulary was given the day after the presentation of the last subvocabulary (Day 4). A similar test was given approximately six weeks later.

Method

Subjects. Fifty-two Stanford University undergraduates were used (26 mal s and 26 females). Each spoke English as the native language, none had studied kussian, and none had participated in prior experiments using the keyword method with Spanish.

Stimulus material. A test vocabulary of 120 Russian nouns with associated keywords was selected (see Appendix). The test vocabulary represents a typical cross-section of vocabulary items presented in the first-year Russian curriculum at Stanford University. English translations of the Russian vocabulary were ranked according to imageability as determined both by judgment of E and the Paivio ("Imagery and familiarity ratings for 2448 words: Unpublished norms") image values for those English words for which values were available. The average Paivio value for the 15 most imageable words was 6.72, and the average for the 15 least imageable words was 2.51. The keywords were selected by a four-person committee whose members were familiar with the keyword method. For some items, the committee chose keyword phrases rather than single keywords; a total of 38 keyword phrases were used in the test vocabulary. The test vocabulary was divided into three subvocabularies of 40 words each, matched in abstractness and imageability.

Procedures. During the first session (Day 0) E showed each S how to start the computer program that conducted the experiment. The program itself explained all of the remaining procedures. After giving instructions on the use of the keyboard and audio headset, the program introduced keywords as a means of focusing attention on the sound of a Russian word. In order to provide all Ss with experience in the procedures, practice was given on a randomized list of 30 words (not included in the test vocabulary); a Russian word was spoken and its keyword was displayed in brackets for 5 sec. Afterwards, a test (randomized for each S) was given in which each Russian word was spoken, and 10 sec. were allowed to start typing the keyword. If a response was begun within 10 sec., the time

period was extended from 10 to 15 sec.; otherwise, the program advanced to the next item. A second randomized study of the 30 practice words was given, followed by a newly randomized test. Throughout the experiment, the same training and randomized presentation procedures were followed.

After the keyword practice, Ss were randomly assigned to the experimental and control groups with the contraint that both groups contain an equal number of males and females. The Ss were given the appropriate written instructions on the method for associating Russian words to English translations. The experimental instructions were like the keyword instructions for Experiment III presented in Raugh and Atkinson (1974). They explained that while a Russian word was being pronounced, a keyword (or keyword phrase) would be displayed in brackets at the lefthand margin of the screen and the English translation would appear to the right. Experimental Ss were instructed to learn the keyword first and then picture an imaginary interaction between the keyword and the English translation; the experimental instructions also stated that if no such image came to mind, they could generate a phrase or sentence incorporating the keyword and translation in some meaningful way. The control instructions explained that while each Russian word was pronounced, the English translation would be displayed near the center of the screen. Control Ss were told to learn in whatever manner they wished; control Ss were not given instructions on the use of keywords or mental imagery.

After the instructions were given, a practice series of ten Russian words was presented in which each Russian word was spoken while the

English translation was displayed; for Ss in the experimental group the appropriate keyword was also displayed with each English translation. Following this a test trial was given in which each Russian word was spoken and S attempted to type the English translation. A second study trial was given and was followed by a second test trial, concluding Day O. The Ss were told that practice on the 10-word list was like the procedure for the remainder of the experiment.

The Ss returned the following day for the Day 1 session. For each 5 the computer program randomly selected one of the three 40-word subvocabularies for presentation. Day 1 consisted of three successive study-test trials. The study trial was exactly like the study trial at the end of Day 0: each Russian word was spoken while, depending upon the group, either the keyword and English translation, or the English translation alone, were displayed. For both groups, the presentation was timed for 10 sec. per item. The test trials were identical for both groups: each Russian word was spoken and S had 10 sec. to initiate a response. No feedback was given; an incomplete or misspelled response was scored as incorrect.

Day 1, Day 2, and Day 3 (which fell on consecutive days) followed identical formats. The only difference was that each day involved a different randomly assigned subvocabulary.

The Comprehensive Test followed on Day 4. The Comprehensive Test was exactly like a daily test trial, except that it covered the entire 120-word test vocabulary. For the sixth and final session (the Delayed Comprehensive Test), Ss were called back about 30 to 60 days (average 43 days) from Day 0 to take a randomized repeat of the Comprehensive

Test. The Ss had not been forewarned that they would be tested at a later date.

Results

The Day O keyword-practice phase of the experiment was identical for both the experimental and control groups. The results of the keyword tests averaged over trials were 51% for male keyword Ss and 53% for male control Ss; the comparable scores for females were 59% and 58%, respectively. The average overall score for keyword Ss was 55% and the corresponding average for control Ss was 56%. The results indicate that the keyword and control groups were evenly matched so far as performance on the pretest was concerned.

Table 1 presents results of the Comprehensive Test in which the probability of a correct response is given as a function of sex, treatment group, and day on which the word was studied; for example, the table shows that on the Comprehensive Test females in the keyword group responded correctly to 76% of the words that they had studied on Day 2, whereas males responded correctly to 63% of the words studied on Day 2. A sex by treatment analysis of the Comprehensive Test data was made wherein performance on the Day 1, Day 2, and Day 3 subvocabularies were viewed as repeated trials. It was found that keyword Ss were superior to the control Ss, F(1,48) = 35.8, P < .001; moreover, the female Ss performed significantly better than the male Ss, F(1,48) = 5.9, P < .025. No interactions between sex and treatment were found. Because Ss were volunteers we cannot say whether the sex differences reflect a sampling error or an actual difference between males and females. In any case, the results suggest that for vocabulary-learning experiments

Table 1

Probability of a Correct Response on the Comprehensive Test as a Function of Treatment Group, Sex, and Study Day

•		Keyword			Control	
	Male	Female	Mean	Male	Female	Mean
Day 1	•55	÷73	.64	.27	.40	•33
Day 2	.63	.76	.70	.38	.47	.43
Day 3	.80	.82	.81	.60	.67	.63
Mean	.66	•77	.72	.42	.51	.46

of this sort, care should be taken to insure that males and females are evenly divided among treatment groups.

Figure 1 presents the probability of a correct response on each of the three test trials for Day 1, Day 2, and Day 3. The keyword group in all cases obtained superior scores; in fact, on each day the keyword group learned at least as many words in two study trials as the control group learned in three trials.

An analysis of performance on the test vocabulary was made with respect to imageability. The vocabulary had been ranked according to the image values of the English translations, and divided into four levels of imageability. Each level contained an equal number of words from each of the three subvocabularies. The 15 most highly imageable words (5 taken from each subvocabulary) were assigned to Level 1. The next ranking 45 words (15 from each subvocabulary) were assigned to Level 2, and the next 45 words were assigned to Level 3. The 15 least imageable words were assigned to Level 4. Table 2 presents the average probability that a word of a given level elicited a correct response on the Comprehensive Test for both the keyword and control groups. No significant difference was found across levels for the keyword group, whereas for the control group $\underline{F}(3,25) = 3.1$, $\underline{p} < .05$. Thus, image level did not affect performance in the keyword condition; on the other hand, it appears that high imageability facilitated learning in the control condition.

Figure 2 presents a scatter plot of the 120 words in the test vocabulary; each point represents performance for a particular word on the Comprehensive Test. The abscissa gives the probability of a correct

Figure 1. Probability of a correct response over test trials on Day 1, Day 2, and Day 3.

Table 2
Probability of a Correct Response on the Comprehensive
Test as a Function of Imagery Level

	Probability Correct in Keyword Group	Probability Correct in Control Group	Image Value
Level 1	•75	-55	6.73
Level 2	.71	•45	6.31
Level 3	.71	.48	5.03
Level 4	•72	•38	2.46

Figure 2. Scatter plot of performance levels on the Comprehensive Test. Each point corresponds to an item; the ordinate gives the performance level when the item was studied in the keyword condition, and the abscissa its value when studied in the control condition.

response in the control group and the ordinate gives the same probability in the keyword group. For example, the word at (.35,.81) is galstuk (where the keyword is "gallstone" and the English translation is "necktie"); its probability of being correct on the Comprehensive Test was .35 for control Ss, and .81 for keyword Ss. Points above the diagonal in Figure 2 refer to words that were learned more effectively in the keyword condition, whereas points below are for words that were learned more effectively in the control condition. The word at (.19,.81), dvor (keyword: divorce; translation: yard), did especially well in the keyword condition relative to its performance in the control condition, whereas the word at (.58,.27), lapa (keyword: laughter; translation: raw) did especially poorly. A reason for the poor performance could be that either the keyword link was difficult to learn or the imagery link was difficult to form, resulting in an ineffective memory chain between the Russian word and the English translation. We will return to this point later.

The results of the Delayed Comprehensive Test are displayed in Table 3. The keyword group outperformed the control group in all malemale and female-female comparisons. Note that keyword Ss recalled more words from the Day 1 study list than from the Day 3 list, whereas the opposite relation held on the Comprehensive Test (see Table 1). Thus, a recency effect over days was exhibited on the first Comprehensive Test, whereas a primacy effect over days prevails on the delayed test. This result is somewhat surprising, although Schnorr and Atkinson (1970) obtained a similar finding in an experiment in which Ss used a mental imagery strategy to learn English paired-associates; recency was observed

BEST CORY AVAILABLE .

Table 3

Probability of a Correct Response on the Delayed Comprehensive
Test as a Function of Treatment Group, Sex, and Study Day

		Keyword			Control	
	Male	Female	Mean	Male	Female	Mean
Day 1	.38	.58	.48	.15	.34	.25
Day 2	.36	.51	.44	.19	.40	.30
Day 3	.30	.41	.36	.21	.36	.29
Mean	•35	-50	.43	.18	•37	.28

on an immediate recall test, whereas primacy was observed on a delayed test one week later. Table 3 indicates no serial position effect for the control group.

A question of some interest is whether keyword phrases facilitate learning as much as single keywords do. Our data cannot answer the question because we did not systematically vary the number of keywords used for each Russian item. Nevertheless, the data are suggestive. In the experimental condition 38 items involved the use of keyword phrases instead of a single keyword. For example, the keyword phrase "narrow road" was associated with the word nard, and "tell pa" was associated with tolpd. The average performance of the keyword-phrase items on the comprehensive Test was .74 in the keyword condition and .44 in the control condition. The corresponding averages for single-keyword items were .71 and .45, respectively. Thus, the probability of learning a single-keyword item.

Discussion

Results using the keyword method raise a number of issues; some of these issues have been discussed elsewhere (Raugh & Atkinson, 1974) and will not be reviewed in this paper. Of special interest to the experiment reported here is the question: Should the experimenter supply the keyword, as we have done, or can the subject generate his own more effectively? The answer to this question is somewhat complicated. In an unpublished experiment similar to the one described here, all subjects were given instruction in the keyword method. During the actual experiment half of the items were presented for study with a keyword, whereas

no keyword was provided for the other items. The subjects were instructed to use the keyword method throughout. When a keyword was provided they were to use that word; when no keyword was provided they were to generate their own. On the Comprehensive Test the subjects were better on the keyword-supplied items than on the others, but the size of the difference was small in comparison to the difference between groups reported in this paper. Instruction in the keyword method was helpful, and somewhat more so if the experimenter also supplied the keywords.

It should be kept in mind that our results are for subjects who have not had previous training in Russian. It may well be that supplying the keywords is most helpful to the beginner, and becomes less useful as the subject gains familiarity with the language and the method. We have run an experiment using a Spanish vocabulary where subjects were instructed in the keyword method, but during study of an item received a keyword only if they requested it by pressing an appropriate key on their computer console (Raugh & Atkinson, 1974). We call this variant of the keyword method the free-choice procedure. When an item was initially presented for study a keyword was requested 89% of the time; on subsequent presentations of the item the subject's likelihood of requesting the keyword depended upon whether or not he missed the item on the preceding test trial. If he missed it, his likelihood of requesting the keyword was much higher than if he had been able to supply the correct translation. Otherwise, however, the likelihood of requesting a keyword was remarkably constant from one day of the experiment to the next; that is, there was no decrease in keyword requests over the three study days, where on each day the subject learned a new vocabulary. It

the free-choice group was virtually identical to the performance of a group that was automatically given a keyword on all trials. Not much of a difference would be expected between the two groups since the free-choice subjects had such a high likelihood of requesting keywords.

Nevertheless, these findings suggest that the free-choice mode may be the preferred one. In the free-choice procedure subjects report that they generally wanted a keyword, but that there were occasional items that seemed to stand out and could be mastered immediately without the aid of a keyword. In summary, the answer to our question is that subjects appear to be somewhat less effective when they must generate their own keywords; but results from the free-choice procedure indicate that keywords need only be supplied when requested by the subject.

let us now turn to a somewhat different issue. As Figure 2 indicates, some items are learned more readily than others. Poor performance on a given item in the keyword condition could be because the accustic link, the imagery link, or both were difficult to master, thereby yielding an ineffective memory chain between the Russian word and its English translation. A test of this hypothesis involves having one group of subjects learn only the foreign word to keyword link and another independent group learn only the keyword to translation link. We have conducted such an experiment with the 120-word Russian vocabulary used in the study reported here. For each item an estimate was obtained for the probability of a correct response averaged over the first two test trials. We will denote that probability as A for the group learning the accustic link, and as I for the group learning the imagery link. Finally, let K be the

probability of a correct response averaged over the first two test trials for an item in the keyword group in our original experiment. It is the case that the product of $\underline{A} \times \underline{I}$ (that is, the probability of knowing the acoustic link times the probability of knowing the imagery link) is a fairly good predictor of performance in the keyword condition. Table 4 displays the correlation matrix using rank-order data. Note that the correlation between \underline{A} and \underline{I} is near zero, indicating that the learning of the acoustic link is not related to the learning of the imagery link. Note also that the correlation between the product $\underline{A} \times \underline{I}$ and the variable \underline{K} is .73; the product is a fair predictor of performance in the keyword condition. The \underline{C} entry in the table is comparable to the \underline{K} entry, except that it denotes performance for the control group in our original experiment. Note that \underline{C} is not as good a predictor of \underline{K} as is the product $\underline{A} \times \underline{I}$.

A theoretical framework for interpreting these results is provided by Atkinson and Wescourt (1974). According to their theory, early in the learning process the memory structure for a given item involves only two independent links (what we have called the acoustic and imagery links). However, with continued practice a third link is formed directly associating the foreign word with its English translation. It is this direct link that sustains performance once an item is highly practiced; the subject may still be able to access the keyword but the retrieval process based on the direct association is so rapid that the subject only recalls the keyword under special circumstances, like when he is consciously trying to do so or has a retrieval failure in the primary process. But the less direct chain of the accustic and imagery links

Table 4 Correlation Matrix for the Variables $A \times I$, K, C, A, and I

	AXI	<u> </u>	C	<u> </u>	I
A×I	1.0	•73	•39	.68	.71
ĸ		1.0	.38	-53	.49
С			1.0	•33	.19
A				1.0	.02
I					1.0

has the advantage that it is easily learned and provides a crutch for the subject as he learns the direct association; it facilitates the learning of the direct association by insuring that the subject is able to recall items early in the learning process.

There is some evidence to suggest that students use mediating strategies similar to the keyword method when learning a vocabulary, even if not instructed to do so. Ott, Butler, Blake, and Ball (1973), in a paper on the use of mental imagery in vocabulary learning, report that Ss not given special instructions when asked to learn a foreign vocabulary often resort to using English mediating words combined with imagery or other mnemonic aids. Their observation suggests that the keyword method is not essentially different from techniques commonly employed by students. The major difference, apart from the fact that E supplies the keywords, is the extent to which the method is applied.

Our experimental findings indicate that the keyword method should be evaluated in an actual teaching situation. Starting this fall, we will be running a computerized vocabulary-learning program designed to supplement a college course in Russian. The program will operate much like our experiments. When a word is presented for study it will be pronounced by the computer and simultaneously the English translation will be displayed on a CRT. The student will be free to study the item anyway he pleases, but he may request that a keyword be displayed by pressing an appropriate button on his console. Students will be exposed to about 800 words per quarter using the computer program, which in conjunction with their normal classroom work should enable them to develop a substantial vocabulary. We, in turn, will be able to answer

a number of questions about the keyword method when it is used over an extended period of time. Many foreign language instructors believe that the major obstacle to successful instruction is not learning the grammar of a language, but in acquiring a sufficient vocabulary so that the student can engage in spontaneous conversation and read materials other than the textbook.

If the instructional application proves successful, then the keyword method and variants thereof deserve a role in language-learning curricula. The keyword method may prove useful only in the early stages of learning a language and more so for some classes of words than others. The method may not be appropriate for all learners, but there is the possibility that some, especially those who have difficulty with foreign languages, will receive particular benefits.

APPENDIX

Russian Test Vocabulary, Related Keywords, and Performance

Levels on the Comprehensive Test

Subv	ocabulary 1			Performan	ce Level
	Russian	Keyword	Translation	Keyword	Control
1.	DÉVUSHKA	[dear vooshka]	GIRL	1.00	-50
2.	LOSHAD'	[sausage]	HORSE	.81	. 58
3.	LES	[yes]	WOODS	.58	.31
4.	BLOXÁ	[block]	FLEA	•54	.50
5.	KROVÁT'	[cravat]	BED	.85	.58
6.	gálstuk	[gallstone]	NECKTIE	.81	•35
7.	izbá	[he's bad]	HUT	.65	.58
8.	KRÝSHA	[Kruschev]	ROOF	.69	•54
9.	STOL	[stole]	TABLE	.69	. 58
10.	POLE	[pole]	FIELD	.54	.50
11.	MOST	[most]	BRIDGE	.50	.46
12.	PÓEZD	[poised]	TRAIN	.85	.46
13.	VRACH	[wretch]	PHYSICIAN	.58	-35
14.	k arandásh	[car run dash]	PENCIL	.81	-38
15.	TARÉIKA	[daddy elk]	PLATE	-77	.31
16.	ROT	[rut]	MOUTH	.85	.46
17.	stakán	[stuck on]	GLASS	.81	.62
18.	DED	[debt]	GRANDFATHER	•35	.62
19.	ÚZHIN	[engine]	SUPPER	.69	•35
20.	óvoshchi	[oversheet]	VEGETABLES	.81	.42

				Performanc	e Level
	Russian	Keyword	Translation	Keyword	Control
21.	CHELOVÉK	[chilly back]	PERSON	.85	.46
22.	RABÓTA	[rowboat]	WORK	•54	.65
23.	LAPA	[laughter]	PAW	.27	•58
24.	ÀNLOV	[why not]	WAR	•77	.50
25.	ZHENÁ	[she gnaw] ·	WIFE	. 58	•50
26.	RÓDINA	[regiment]	FATHERLAND	.69	.38
27.	DÓZHD*	[douche]	RAIN	.81	.65
28.	ERUNDÁ	[yer own doll]	RUBBISH '	.62	•31
29.	LGUN	[lagoon]	LIAR	-77	. 58
30.	DURÁK	[two rocks]	FOOL	.88	.42
31.	DEN*	[Jane]	DAY	.81	•77
32.	COTOD	[gullet]	HUNGER	.65	.23
33.	RECH!	[reach]	SPEECH	.65	. 58
34.	iávk a	[Alaska]	SHOP	•33	.40
35•	VOPROS	[pros]	QUESTION	.62	.3 8
36.	GOD	[goat]	YEAR	.38	•38
37 •	GLAGÓL	[gargle]	VERB	.69	.31
38.	CENÁ	[it's enough]	PRICE	.65	•35
39•	USIÓVIE	[Yugoslavia]	CONDITION	.92	.46
40.	KUSÓK	[blue sock]	PIECE	.85	.27
Subv	rocabulary 2				•
41.	SLON	[so long]	ELEPHANT	.65	.65
42.	ishák	[he's shocked]	DONKEX	•73	.46
43.	ZHÁBA	[jaw bone]	TOAD	•73	.38
44.	SOBÁKA	[tobacco]	DOG	-73	•73

				Performan	ce Level
	Russian	Keyword	Translation	Keyword	Control
45.	ozárm	[yessuh]	MEAT	•73	.62
46.	PLÁT*E	[watch it]	DRESS	•73	.38
47.	BAGÓR	[bug]	HOOK	•77	.46
48.	POL	[pull]	FLOOR	.38	.54
49.	SELÓ	[seal law]	VILLAGE	.38	-54
50.	LUG	[luke]	MEADOW	.81	.42
51.	trú n ka	[troop car]	PIPE	.76	.42
52.	skot	[squat]	CATTLE	•77	.42
53.	PLÓSHCHAD*	[postage]	SQUARE	.81	-35
54.	MEL	[miaow]	CHALK	.65	.42
55.	NOZH	[mush]	KNIFE	.69	.50
56.	PÁLEC	[pies]	FINGER	.65	•35
57•	SYR	[sear]	CHEESE	•77	. 58
58.	VNUK	[fluke]	GRANDSON	.38	.19
59.	OBÉD	[a bet]	DINNER	.65	.38
60.	shkáf	[scoff].	CUPBOARD	•77	.42
61.	sem'já	[see me yell]	FAMILY	.62	•77
62.	TRUD	[brute]	LABOR	.71	•32
63.	golová	[Gulliver]	HEAD	.88	•77
64.	AD	[bat]	HELL	•73	•50
65.	MUZH	[moose]	HUSBAND	.58	.62
66.	VDOVÁ	[David]	WIDOW	.65	.58
67.	KITÁJ	[he died]	CHINA	.42	•35
68.	ÓSTROV	[ostrich]	island	- 73	.46

				Performan	ce Level
	Russian	Keyword	Translation	Keyword	Control
69.	AXXOD	[boyhood]	EXIT	-77	- 35
70.	DYM	(dim)	SMOKE	.88	•73
71.	KANÍKULY	[can equally]	vacation	.85	.50
72.	zházhda	[judge]	THIRST	-77	•35
73.	coros .	[goal-less]	VOICE	.62	- 38
74.	SÉVER	[saviour]	NORTH	.88	.65
75.	SPOR	[spore]	ARGUMENT	.69	- 54
76.	ósen•	[ocean]	autumn	.88	.42
77.	STUL	[stool]	CHARLTY	.58	.38
78.	Pámjat*	[palm itch]	MEMORY	.81	-50
79.	SHUM	[shoe em]	NOISE	.65	.62
80.	CHAST '	[trash]	PART	•77	.46
Sub	vocabulary 3				
81.	KORÓVA	[rover]	COW	.65	-54
82.	gorá	[garage]	MOUNTAIN	.85	. 38
83.	PTÍCA	[pizza]	BIRD	.81	.62
84.	RÝBA	[rhubarb]	FISH	•73	.62
85.	mál' chik	[my cheek]	BOX	.81	-77
86.	shljápa	[slap]	HAT	•73	• 35
87.	ZHREC	[Juliet's]	PRIEST	.81	.42
88.	POTOLÓK	[better lock]	CEILING	.69	.42
89.	SAD	[sat]	ORCHARD	.62	.46
90.	GÓROD	[go]	CITY	.65	•35
91.	EL*	[Yale]	FIR	.81	.42
92.	LINKÓR	[Lincoln]	BATTLESHIP	.85	.58

				Performance Level	
	Russian	Keyword	<u>Translation</u>	Keyword	Control
93.	XLEB	[murry up]	BREAD	•54	•35
94.	tetrád' ·	[she tries]	NOTEBOOK	.81	•54
95.	Lózek a	[Moscow]	SPOON	.58	.27
96.	GLAZ	[glass]	EYE	.81	•92
97•	UGOL	[Rugo]	CORNER	.85	.69
98.	RODÍTELI	[Gigi]	PARENTS	.81	.42
99.	EDÁ	[ya die]	FOOD	.62	.19
100.	vánna	[vomit]	BATH	•73	.62
101.	Aqlot	[tell pa]	CROWD	.85	.38
102.	NARÓD	[narrow road]	PEOPLE	•77	.27
103.	rico	[it's soft]	FACE	.65	.50
104.	CHERT	[short]	DEVIL	•77	.50
105.	TJÓTJA	[Churchill]	AUNT	.85	.46
106.	BOG	[balk]	GOD	.85	.58
107.	straná	[strawman]	COUNTRY	.85	.42
108.	SON	[sun]	SLEEP	.69	.46
109.	vozed*	[wash]	LEADER	.62	•35
110.	DVOR	[divorce]	YARD	.81	.19
111.	prázdnik	[bras nicked]	HOLI DAY	.62	.31
112.	DOLG	[dog]	DEHP	.62	-31
113.	vózdux	[fuzz duke]	AIR	-77	•35
114.	ZÁPAD	[zap it]	WEST	.88	.65
115.	DÉLO	[jello]	AFFAIR	.88	-54

Russian		Keyword	Translation	<u>Keyword</u>	Control
116.	VTÓRNIK	[storm]	TUESDAY	.54	.31
117.	PRÁVILO	[pry your love]	RULE	•77	.42
118.	vnimánie	[pneumonia]	ATTENTION	.88	•35
119.	NACHALO	[not shallow]	BEGINNING	.81	•23
120.	TTOG	[he talk]	SUM	.58	.23

REFERENCES

- Atkinson, R. C., & Wescourt, K. T. Some remarks on a theory of memory.

 In P. Rabbitt and S. Dornic (Eds.), Attention and performance V.

 London: Academic Press, 1974, in press.
- Bower, G. Mental imagery and associative learning. In L. Gregg (Ed.), Cognition in learning and memory. New York: Wiley, 1972.
- Bugelski, B. R. Images as mediators in one-trial paired associate learning. II: Self-timing in successive lists. <u>Journal of</u>
 Experimental Psychology, 1968, 77, 328-334.
- Ott, C. E., Butler, D. C., Blake, R. S., & Ball, J. P. The effect of interactive-image elaboration on the acquisition of foreign language vocabulary. Language Learning, 1973, 23, 197-206.
- Paivio, A. Imagery and verbal processes. New York: Holt, Rinehart and Winston, 1971.
- Raugh, M. R., & Atkinson, R. C. A mnemonic method for the learning of a second language vocabulary. <u>Journal of Educational Psychology</u>, 1974, in press.
- Schnorr, J. A., & Atkinson, R. C. Study position and item differences in the short- and long-term retention of paired associates learned by imagery. <u>Journal of Verbal Learning and Verbal Behavior</u>, 1970, 9, 614-622.
- Yates, F. The art of memory. Chicago: University of Chicago Press, 1972.

FOOTNOTES

This research was supported by the Office of Naval Research, Contract
No. NO0014-67-A-0012-0054, and by Grant MH-21747 from the National
Institute of Mental Health. The authors wish to thank Professors
Richard D. Schupbach and Joseph A. Van Campen of the Department of
Slavic Languages and Literature at Stanford University for assistance
in preparing the vocabulary used in the work reported here and for
advice on problems of vocabulary acquisition in second-language learning.

²Printed Russian words are presented in a standard transliteration of the Cyrillic alphabet into the Roman alphabet; stress is marked.

3An inspection of frequency histograms indicated unimodal distributions for both the keyword and control groups. There was no evidence to sugbost that some subjects in the keyword group performed unusually well, whereas the others were comparable to control subjects.

DISTRIBUTION LIST

Navy

- 4 Dr. Marshall J. Farr, Director Personnel & Training Research Programs Office of Naval Research (Code 458) Arlington, VA 22217
- 1 ONR Branch Office 495 Summer Street Boston, MA 02210 Attn: Research Psychologist
- 1 ONR Branch Office 1030 East Green Street Pasadena, CA 91101 Attn: E. E. Gloye
- 1 ONR Branch Office 536 South Clark Street Chicago, IL 60605 Attn: M. A. Bertin
- 1 Office of Naval Research Area Office 207 West 24th Street New York, NY 10011
- 6 Director Naval Research Laboratory Code 2627 Washington, DC 20390
- 12 Defense Documentation Center Cameron Station, Building 5 5010 Duke Street Alexandria, VA 22314
- 1 Special Assistant for Manpower OASN (M&RA)
 Pentagon, Room 4E794
 Washington, DC 20350
- 1 LCDR Charles J. Theisen, Jr., MSC, USN 4024 Naval Air Development Center Warminster, PA 18974

- 1 Chief of Naval Reserve Code 3055 New Orleans, LA 70146
- 1 Dr. Harold R. Booher Naval Air Systems Command NAVAIR 04A4 Washington, DC 20361
- l Commander
 Naval Air Systems Command
 Department of the Navy
 AIR-413C
 Washington, DC 20361
- l Dr. Lee Miller Naval Air Systems Command AIR-413E Washington, DC 20361
- 1 CAPT John F. Riley, USN
 Commanding Officer
 U.S. Naval Amphibious School
 Coronado, CA 92155
- 1 CAPT Ouida C. Upchurch, USN
 Program Coordinator
 Bureau of Medicine & Surgery (Code 71G)
 Washington, DC 20372
- 1 Chairman
 Behavioral Science Department
 Naval Command & Management Division
 U.S. Naval Academy
 Luce Hall
 Annapolis, MD 21402
- 1 Chief of Naval Education & Training Naval Air Station Pensacola, FL 32508 Attn: CAPT Bruce Stone, USN
- 1 Mr. Arnold Rubinstein Naval Material Command (NAVMAT 03424) Room 820, Crystal Plaza No. 6 Washington, DC 20360

- 1 Commanding Officer
 Naval Medical Neuropsychiatric
 Research Unit
 San Diego, CA 92152
- 1 Director, Navy Occupational Task Analysis Program (NOTAP) Navy Personnel Program Support Activity Building 1304, Bolling AFB Washington, DC 20336
- 1 Dr. Richard J. Niehaus Office of Civilian Manpower Management Code O6A Washington, DC 20390
- l Department of the Navy Office of Civilian Manpower Management Code 263 Washington, DC 20390
- 1 Superintendent Naval Postgraduate School Monterey, CA 93940 Attn: Library (Code 2124)
- 1 Commander, Navy Recruiting Command 4015 Wilson Boulevard Arlington, VA 22203 Attn: Code 015
- 1 Mr. George N. Graine Naval Ship Systems Command SHTPS 047C12 Washington, DC 20362
- l Chief of Naval Technical Training Naval Air Station Memphis (75) Millington, TN 38054 Attn: Dr. Norman J. Kerr
- 1 Commanding Officer Service School Command U.S. Naval Training Center San Diego, CA 92133 Attn: Code 3030

- 1 Dr. William L. Maloy Principal Civilian Advisor for Education & Training Naval Training Command, Code OlA Pensacola, FL 32508
- 1 Dr. Alfred F. Smode, Staff Consultant Training Analysis & Evaluation Group Naval Training Equipment Center Code N-OOT Orlando, FL 32813
- 1 Dr. Hanns H. Wolff Technical Director (Code N-2) Naval Training Equipment Center Orlando, FL 32813
- l Chief of Naval Training Support Code N-21 Building 45 Naval Air Station Pensacola, FL 32508
- 1 Dr. Robert French Naval Undersea Center San Diego, CA 92132
- 1 CDR Richard L. Martin, USN Fighter Squadron 124 NAS Miramar, CA 92145
- 1 Navy Personnel R&D Center San Diego, CA 92152
- 5 Navy Personnel R&D Center San Diego, CA 92152 Attn: Code 10

Army

- l Headquarters
 U.S. Army Administration Center
 Personnel Administration Combat
 Development Activity
 ATCP-HRO
 Ft. Benjamin Harrison, IN 46249
- 1 Armed Forces Staff College Norfolk, VA 23511 Attn: Library

- 1 Director of Research U.S. Army Armor Human Research Unit Building 2422 Morade Street Fort Knox, KY 40121 Attn: Library
- 1 Commandant United States Army Infantry School Fort Benning, GA 31905 Attn: ATSH-DET
- 1 Deputy Commander
 U.S. Army Institute of Administration
 Fort Benjamin Harrison, IN 46216
 Attn: EA
- 1 Dr. Frank J. Harris U.S. Army Research Institute 1300 Wilson Boulevard Arlington, VA 22209
- 1 Dr. Ralph Dusek U.S. Army Research Institute 1300 Wilson Boulevard Arlington, VA 22209
- 1 Mr. Edmund F. Fuchs U.S. Army Research Institute 1300 Wilson Boulevard Arlington, VA 22209
- 1 Dr. Leon H. Nawrocki U.S. Army Research Institute 1300 Wilson Boulevard Arlington, VA 22209
- 1 Dr. J. E. Uhlaner, Technical Director U.S. Army Research Institute 1300 Wilson Boulevard Arlington, VA 22209
- 1 Dr. Joseph Ward U.S. Army Research Institute 1300 Wilson Boulevard Arlington, VA 22209
- 1 HQ USAREUR & 7th Army ODCSOPS USAREUR Director of GED APO New York 09403

Air Force

- 1 Research Branch (AF/DPXYR)
 Pentagon, Room 5C428
 Washington, DC 20330
- 1 Dr. G. A. Eckstrand (AFHRL/AS) Wright-Patterson AFB Ohio 45433
- 1 Dr. Ross L. Morgan (AFHRL/AST) Wright-Patterson AFB Ohio 45433
- 1 AFHRL/DOJN Stop No. 63 Lackland AFB, TX 78236
- 1 Dr. Martin Rockway (AFHRL/TT) Lowry AFB Colorado 80230
- 1 Major P. J. Deleo Instructional Technology Branch AF Human Resources Laboratory Lowry AFB, CO 80230
- 1 AFOSR/NL 1400 Wilson Boulevard Arlington, VA 22209
- 1 Commandant
 USAF School of Aerospace Medicine
 Aeromedical Library (SUL-4)
 Brooks AFB, TX 78235
- 1 Dr. Sylvia R. Mayer (MCIT)
 Headquarters, Electronic Systems
 Division
 IG Hanscom Field
 Bedford, MA 01730
- 1 CAPT Jack Thorpe, USAF Flying Training Division (HRL) Williams AFB, AZ 85224

Marine Corps

- 1 Dr. E. A. Dover Manpower Measurement Unit (Code MPI) Arlington Annex, Room 2413 Arlington, VA 20380
- 1 Commandant of the Marine Corps Headquarters, U.S. Marine Corps Code MPI-20 Washington, DC 20380
- 1 Director, Office of Manpower Utilization Other Government Headquarters, Marine Corps (Code MPU) MCB (Building 2009) Quantico, VA 22134
- 1 Dr. A. L. Slafkosky Scientific Advisor (Code RD-1) Headquarters, U.S. Marine Corps Washington, DC 20380

Coast Guard

1 Mr. Joseph J. Cowan, Chief Psychological Research Branch (G-P-1/62) Miscellaneous U.S. Coast Guard Headquarters Washington, DC 20590

Other DOD

- 1 Lt. Col. Henry L. Taylor, USAF Military Assistant for Human Resources OAD (E&LS) ODDR&E Pentagon, Room 3D129 Washington. DC 20301
- 1 Mr. William J. Stormer DOD Computer Institute Washington Navy Yard, Building 175 Washington, DC 20374
- 1 Col. Austin W. Kibler Advanced Research Projects Agency Human Resources Research Office 1400 Wilson Boulevard Arlington, VA 22209

- 1 Mr. Thomas C. O'Sullivan Advanced Research Projects Agency Human Resources Research Office 1400 Wilson Boulevard Arlington, VA 22209
- 1 Helga L. Yeich Advanced Research Projects Agency Manpower Management Office 1400 Wilson Boulevard Arlington, VA 22209

- 1 Dr. Eric McWilliams, Program Manager Technology and Systems, TIE National Science Foundation Washington, DC 20550
- 1 Dr. Andrew R. Molnar Technological Innovations in Education National Science Foundation Washington, DC 20550

- 1 Dr. Scarvia B. Anderson Educational Testing Service 17 Executive Park Drive, N.E. Atlanta, GA 30329
- 1 Dr. John Annett The Open University Milton Keynes Buckinghamshire ENGLAND
- 1 Dr. Gerald V. Barrett University of Akron Department of Psychology Akron, OH 44325
- 1 Dr. Bernard M. Bass University of Rochester Management Research Center Rochester, NY 14627

- l Dr. David G. Bowers University of Michigan Institute for Social Research Ann Arbor, MI 48106
- 1 Mr. Kenneth M. Bromberg
 Manager Washington Operations
 Information Concepts, Inc.
 1701 North Fort Meyer Drive
 Arlington, VA 22209
- 1 Dr. Ronald P. Carver
 American Institutes for Research
 Foxhall Square
 3301 New Mexico Avenue, N.W.
 Washington, DC 20016
- 1 Centry Research Corporation 4113 Lee Highway Arlington, 7A 22207
- 1 Dr. Allan M. Collins
 Bolt Beranek and Newman, Inc.
 50 Moulton Street
 Cambridge, MA 02138
- 1 Dr. H. Peter Dachler University of Maryland Department of Psychology College Park, MD 20742
- 1 Dr. Rene V. Dawis
 University of Minnesota
 Department of Psychology
 Minneapolis, MN 55455
- 1 ERIC
 Processing and Reference Facility
 4833 Rugby Avenue
 Bethesda, MD 20014
- 1 Dr. Victor Fields
 Montgomery College
 Department of Psychology
 Rockville, MD 20850
- 1 Dr. Edwin A. Fleishman American Institutes for Research Foxhall Square 3301 New Mexico Avenue, N.W. Washington, DC 20016

- 1 Dr. Dexter Fletcher
 Navy Personnel Research &
 Development Center
 San Diego, CA 92152
- 1 Dr. Robert Glaser, Director
 University of Pittsburgh
 Learning Research & Development
 Center
 Pittsburgh, PA 15213
- 1 Dr. Henry J. Hamburger University of California School of Social Sciences Irvine, CA 92664
- 1 Dr. M. D. Havron Human Sciences Research, Inc. 7710 Old Spring House Road West Gate Industrial Park McLean, VA 22101
- 1 HumRRO
 Division No. 3
 P.O. Box 5787
 Presidio of Monterey, CA 93940
- 1 HumRRO
 Division No. 4, Infantry
 P.O. Box 2086
 Fort Benning, GA 31905
- 1 HumRRO
 Division No. 5, Air Defense
 P.O. Box 6057
 Fort Bliss, TX
- 1 Dr. Lawrence B. Johnson Lawrence Johnson & Associates, Inc. 200 S. Street, N.W., Suite 502 Washington, DC 20009
- l Dr. Milton S. Katz MITRE Corporation Westgate Research Center McLean, VA 22101
- 1 Dr. Steven W. Keele University of Oregon Department of Psychology Eugene, OR 97403

- 1 Dr. David Klahr Carnegie-Mellon University Department of Psychology Pittsburgh, PA 15213
- 1 Dr. Alma E. Lantz
 University of Denver
 Denver Research Institute
 Industrial Economics Division
 Denver, CO 80210
- 1 Dr. Robert R. Mackie Human Factors Research, Inc. 6780 Cortona Drive Santa Barbara Research Park Goleta, CA 93017
- 1 Dr. Donald A. Norman University of California, San Diego Center for Human Information Processing La Jolla, CA 92037
- 1 Mr. A. J. Pesch, President Eclectech Associates, Inc. P.O. Box 178 North Stonington, CT 06359
- 1 Mr. Luigi Petrullo 2431 North Edgewood Street Arlington, VA 22207
- 1 Dr. Joseph W. Rigney
 University of Southern California
 Behavioral Technology Laboratories
 3717 South Grand
 Los Angeles, CA 90007
- 1 Dr. Leonard L. Rosenbaum, Chairman Montgomery College Department of Psychology Rockville, MD 20850
- 1 Dr. George E. Rowland Rowland and Company, Inc. P.O. Box 61 Haddonfield, NJ 08033
- 1 Dr. Arthur I. Siegel
 Applied Psychological Services
 404 East Lancaster Avenue
 Wayne, PA 19087

- 1 Dr. C. Harold Stone 1428 Virginia Avenue Glendale, CA 91202
- 1 Mr. Dennis J. Sullivan 725 Benson Way Thousand Oaks, CA 91360
- 1 Dr. Benton J. Underwood Northwestern University Department of Psychology Evanston, IL 60201
- l Dr. David J. Weiss University of Minnesota Department of Psychology Minneapolis, MN 55455
- 1 Dr. Anita West Denver Research Institute University of Denver Denver, CO 80210
- l Dr. Kenneth N. Wexler University of California School of Social Sciences Irvine, CA 92664

BEST COPY AVAILABLE

(Continued from inside from cover)

- 165 L. J. Hubert. A formal model for the perceptual processing of geometric configurations. February 19, 1971. (A statistical method for investigating the perceptual confusions among geometric configurations. <u>Journal of Mathematical Psychology</u>, 1972, 9, 389-403.)
- J. F. Juola, I. S. Fischler, C. T. Wood, and R. C. Atkinson. Recognition time for information stored in long-term memory. (Perception and Psychophysics, 1971, 16, 8-14.)
- 167 R. L. Klatzky and R. C. Atkinson. Specialization of the cerebral hemispheres in scanning for information in short-term memory. (Perception and Psychophysics, 1971, 10, 335-338.)
- J. D. Fletcher and R. C. Atkinson. An evaluation of the Stanford CAI program in initial reading (grades K through 3). March 12, 1971. (Evaluation of the Stanford CAI program in initial reading. <u>Journal of Educational Psychology</u>, 1972, 63, 597-602.)
- J. F. Juola and R. C. Atkinson. Memory scanning for words versus categories. (Journal of Verbal Learning and Verbal Behavior, 1971, 10, 522-527.)
- 1. S. Fischler and J. F. Juola. Effects of repeated tests on recognition time for information in long-term memory. Gournal of Experimental Psychology, 1971, 91, 54-58.)
- P. Suppes. Semantics of context-free fragments of natural languages. March 30, 1971. (In K. J. J. Hintikka, J. M. E. Moravesik, and P. Suppes (Eds.), Approaches to natural language. Dordrecht: Reidel, 1973. Pp. 221-242.)
- 172 J. Friend. INSTRUCT coders' manual. May 1, 1971.
- R. C. Atkinson and R. M. Shiffrin. The control processes of shori-term memory. April 19,1971. (The control of short-term memory.

 <u>Scientific American</u>, 1971, 224, 82-90.)
- P. Suppes. Computer-assisted instruction at Stanford. May 19, 1971. (In Man and computer. Proceedings of international conference, Bordeaux, 1970. Basel: Karger, 1972. Pp. 298-330.)
- 175 D. Jamison, J. D. Fletcher, P. Suppes, and R. C. Atkinson. Cost and performance of computer-assisted instruction for education of disadvantaged children. July, 1971.
- J. Offir. Some mathematical models of individual differences in learning and performance. June 28, 1971. (Stochastic learning models with distribution of parameters. <u>Journal of Mathematical Psychology</u>, 1972, 9(4),
- 177 R. C. Atkinson and J. F. Juola. Factors influencing speed and accuracy of word recognition. August 12, 1971. (In S. Komblum (Ed.),
 Attention and performance IV. New York: Academic Press, 1973.)
- P. Suppes, A. Goldberg, G. Kanz, B. Searle, and C. Stauffer. Teacher's handbook for CAI courses. September 1, 1971.
- 179 A. Goldberg. A generalized instructional system for elementary mathematical logic. October 11, 1971.
- 180 M. Jerman. Instruction in problem solving and an analysis of structural variables that contribute to problem-solving difficulty. November 12, 1971. (Individualized instruction in problem solving in elementary mathematics. <u>Journal for Research in Mathematics Education</u>, 1973, 4, 6-19.)
- P. Suppes. On the grammar and model-theoretic semantics of children's noun phrases. November 29, 1971.
- 182 G. Kreisel. Five notes on the application of proof theory to computer science. December 10, 1971.
- J. M. Moloney. An investigation of college student performance on a logic curriculum in a computer-assisted instruction setting. January 28, 1972.
- 184 J. E. Friend, J. D. Fletcher, and R. C. Atkinson. Student performance in computer-assisted instruction in programming. May 10, 1972.
- 185 R. L. Smith, Jr. The syntax and semantics of ERICA. June 14, 1972.
- A. Goldberg and P. Suppes. A computer-assisted instruction program for exercises on finding axioms. June 23, 1972. (Educational Studies in Mathematics, 1972, 4, 429-449.)
- 187 R. C. Atkinson. Ingredients for a theory of instruction. June 26, 1972. (American Psychologist, 1972, 27, 921-931.)
- 188 J. D. Bonvillian and V. R. Charrow. Psycholinguistic implications of deafness: A review. July 14, 1972.
- P. Arabie and S. A. Boorman. Multidimensional scaling of measures of distance between partitions. July 26, 1972. (Journal of Mathematical Psychology, 1973, 10,
- J. Ball and D. Jamison. Computer-assisted instruction for dispersed populations: System cost models. September 15, 1972. (Instructional Science, 1973, 1, 469-501.)
- 191 W. R. Sanders and J. R. Ball. Logic documentation standard for the Institute for Mathematical Studies in the Social Sciences. October 4, 1972.
- 192 M. T. Kane. Variability in the proof behavior of college students in a CAI course in logic as a function of problem characteristics. October 6, 1972.
- P. Suppes. Facts and fantasies of education. October 18, 1972. (In M. C. Wittrock (Ed.), Changing education: Alternatives from educational research. Englewood Cliffs, N. J.: Prentice-Hall, 1973. Pp. 6-45.)
- 194 R. C. Atkinson and J. F. Juola. Search and decision processes in recognition memory. October 27, 1972.
- 195 P. Suppes, R. Smith, and M. Léveillé. The French syntax and semantics of PHILIPPE, part 1: Noun phrases. November 3, 1972.
- 196 D. Jamison, P. Suppes, and S. Wells. The effectiveness of alternative instructional methods: A survey. November, 1972.
- 197 P. Suppes. A survey of cognition in handicapped children. December 29, 1972.
- B. Searle, P. Lorton, Jr., A. Goldberg, P. Suppes, N. Ledet, and C. Jones. Computer-assisted instruction program: Tennessee State University. February 14, 1973.
- 199 D. R. Levine. Computer-based analytic grading for German grammer instruction. March 16, 1973.
- P. Suppes, J. D. Fletcher, M. Zanotti, P. V. Lorton, Jr., and B. W. Searle. Evaluation of computer-assisted instruction in elementary mathematics for hearing-impaired students. March 17, 1973.
- 201 G. A. Huff. Geometry and formal finguistics. April 27, 1973.
- 202 C. Jensema. Useful techniques for applying latent trait mental-test theory. May 9, 1973.
- 203 A. Goldberg. Computer-assisted instruction: The application of theorem-proving to adaptive response analysis. May 25, 1973.
- 204 R. C. Atkinson, D. J. Herrmann, and K. T. Wescourt. Search processor in recognition memory. June 8, 1973.
- 205 J. Van Campen. A computer-based introduction to the morphology of the Nich Slavonic. June 18, 1973.
- 206 R. B. Kimbali. Self-optimizing computer-assisted tutoring: Theory Journal June 25, 1973.
- 207 R. C. Atkinson, J. D. Fletcher, E. J. Lindsay, J. D. Campbell, and A. darr. Computer-assisted instruction in initial reading. July 9, 1973.
- 208 V. R. Charrow and J. D. Fletcher. English as the second language of deaf students. July 20, 1973.
 - 9 J. A. Paulson. An evaluation of instructional strategies in a simple learning situation. July 30, 1973.
- 210 N. Martin. Convergence properties of a class of probabilistic adaptive schemes called sequential reproductive plans. July 31, 1973.

(Continued from inside back cover)

- 211 J. Friend. Computer-assisted instruction in programming: A curriculum description. July 31, 1973.
- 212 S. A. Weyer. Fingerspelling by computer. August 17, 1973.
- 213 B. W. Searle, P. Lorton, Jr., and P. Suppes. Structural variables affecting CAI performance on arithmetic word problems of disadvantaged and deaf students. September 4, 1973.
- 214 P. Suppes, J. D. Fletcher, and M. Zanotti. Models of individual trajectories in computer-assisted instruction for deaf students. October 31, 1973.
- 215 J. D. Fletcher and M. H. Beard. Computer-assisted instruction in language arts for hearing-impaired students. October 31, 1973.
- 216 J. D. Fietcher. Transfer from alternative presentations of spelling patterns in initial reading. September 28, 1973.
- P. Suppes, J. D. Fietcher, and M. Zanotti. Performance models of American Indian students on computer-assisted instruction in elementary mathematics. Gctober 31, 1973.
- 218 J. Fiksel. A network-of-automata model for question-answering in semantic memory. October 31, 1973.
- 219 P. Suppes. The concept of obligation in the context of decision theory. (In J. Leach, R. Butts, and G. Pearce (Eds.), <u>Science</u>, <u>decision and value</u>. (Proceedings of the fifth University of Western Ontario philosophy colloquium, 1969.) Dordrecht: Reidel, 1973. Pp. 1-14.)
- 220 F. L. Rawson. Set-theoretical semantics for elementary mathematical language. November 7, 1973.
- 221 R. Schupbach. Toward a computer-based course i: the history of the Russian literary language. December 31, 1973.
- M. Beard, P. Lorton, B. W. Searle, and R. C. Atkinson. Comparison of student performance and attitude under three lesson-selection strategies in computer-assisted instruction. December 31, 1973.
- 223 D. G. Danforth, D. R. Rogosa, and P. Suppes. Learning models for real-time speech recognition. January 15, 1974.
- 224 M.R. Raugh and R. C. Atkinson. A mnemonic method for the acquisition of a second-language vocabulary. March 15, 1974.
- 225 P. Suppes. The semantics of children's language. (American Psychologist, 1974, 29, 103-114.)
- 226 P. Suppes and E. M. Gammon. Grammar and semantics of some six-year-old black children's noun phrases.
- 227 N. W. Smith. A question-answering system for elementary mathematics. April 19, 1974.
- 228 A. Barr, M. Beard, and R. C. Atkinson. A rationale and description of the BASIC instructional program. April 22, 1974.
- P. Suppes. Congruence of meaning. (Proceedings and Addresses of the American Philosophical Association, 1973, 46, 21-38.)
- P. Suppes. New foundations of objective probability: Axioms for propensities. (In P. Suppes, L. Henkin, Gr. C. Moisil, and A. Joja (Eds.), Logic, methodology, and philosophy of science IV: Proceedings of the fourth international congress for logic, methodology and philosophy of science, Bucharest, 1971. Amsterdam: North-Holland, 1973. Pp.515-529.)
- P. Suppes. The structure of theories and the analysis of data. (In F. Suppe (Ed.), The structure of scientific theories. Urbana, III.: University of Illinois Press, 1974. Pp. 267-283.)
- P. Suppes. Popper's analysis of probability in quantum mechanics. (In P. A. Schilpp (Ed.), The philosophy of Karl Popper. Vol. 2. La Salle, III.: Open Court, 1974. Pp.760-774.)
- P. Suppes. The promise of universal higher education. (In S. Hook, P. Kurtz, and M. Todorovich (Eds.), The idea of a modern university.

 Buffalo, N. Y.: Prometheus Books, 1974. Pp. 21-32.)
- P. Suppes. Cognition: A survey. (In J. A. Swets and L. L. Elliott (Eds.), <u>Psychology and the handicapped child.</u>
 Washington, D. C.: U. S. Government Printing Office, 1974.)
- P. Suppes. The place of theory in educational research.(Educational Researcher, 1974, 3 (6), 3-10.)
- 236 V. R. Charrow. Deaf English--An investigation of the written English competence of deaf adolescents. September 30, 1974.
- 237 R. C. Atkinson and M. R. Raugh. An application of the mnemonic keyword method to the acquisition of a Russian vocabulary. October 4, 1974.

